

USGS Realignment, Science Planning, and FY 2012 Budget

Matthew C. Larsen

Associate Director
Climate and Land Use Change


USGS Realignment


USGS Science Strategy

Evolving from an organization that was created to inventory the Nation's public lands and natural resources, the mission of the 21st century USGS is characterized as:

"Science for a Changing World."

- to respond to evolving national and global priorities, USGS must periodically reflect on, and optimize, its strategic directions.
- This 2007 report was the first comprehensive science strategy since the early 1990s to critically examine major USGS science goals and priorities.


Mission area science strategies

- in 2010 USGS aligned leadership and science staff with the six major science directions in the 2007 Science Strategy
- Strategic Science Planning Teams appointed for all 6 future science directions
- Global Change team completed draft science strategy & posted for review
- we seek stakeholder input
- comments requested by April 8, 2011

"The purpose of the SSPT is to develop a comprehensive 5-year strategic plan, including research priorities and associated implementation steps for USGS Global Change Science."


Global Change Science Strategy USGS Core strengths identified:

- Fundamental and applied science
- Long-term research and monitoring
- Integration of climate and environmental data
- Consistent data collection and synthesis
- Multi-scale studies
- Synthesis, assessment, modeling
- Comprehensive characterizations (based on mapping, monitoring, research)
- National / global presence
- Fundamental process studies
- National-scale mapping


Global Change Science Strategy

Defines 6 programmatic goals for global change science over short-term (1-5 years) & longer-term (5-10 years), along with strategic actions, products and key partnerships.

Progress towards the six interconnected goals will improve understanding of:

- rates, causes and impacts of past global changes;
- the global carbon cycle;
- land use and land cover change rates, causes, and consequences;
- droughts, floods, and water availability under changing land use and climate;
- coastal response to sea-level rise, climatic hazards, and human development; and
- biological responses to global change.


PLEASE Provide your comments and suggestions by April 8, 2011

http://pubs.usgs.gov/of/2011/1033/

For additional information contact:

Virginia Burkett U.S. Geological Survey

virginia_burkett@usgs.gov 318-256-5628


President's FY 2012 budget proposal

	. Budge	rpiope	
Mission Area (\$000)	2010 enacted	2012 President's Request	Change from 2010 (+/-)
Ecosystems	165,587	166,423	836
Climate and Land Use Change	138,019	106,405	-31,614
Energy, Minerals, & Environmental Health	101,512	88,518	-12,994
Natural Hazards	138,951	133,869	-5,082
Water Resources	221,223	199,600	-21,623
Core Science Systems	124,857	105,875	-18,982
Administration & Enterprise Information	115,194	116,555	1,361
Facilities	106,397	100,792	-5,605

Subtotal

Land imaging

USGS Total

1,111,740

1,111,740

0

1,018,037

1,117,854

99,817

-93,703

99,817

6,114

Climate variability

	FY 2010 Enacted total (\$ 1000)	FY 2012 President's Request	FY 2010 to FY 2012 change
NCCWSC / DOI Climate Science Centers	15,143	25,573	+11,000
Climate Research & Development	32,939	24,141	-8,022
Carbon Sequestration Assessment	10,095	14,345	+4,000
Science Support for DOI Bureaus	5,000	8,860	+4,000
Total	63,177	72,919	+11,578

FY 2012: National Land Imaging, proposed

- 2012 budget proposes \$99.8 M in new account for the National Land Imaging Program, an increase of \$59.6 M from Landsat funding at the 2010 Enacted/2011 CR level.
- new account is established to carry out Dept. of Interior's Landsat role in land imaging and remote sensing under the President's National Space Policy.
- \$13.4 M increase for Landsat 8 operations to complete the retooling of the ground receiving stations to receive data from the new instruments on Landsat 8, expected to be launched in December 2012.


FY 2012: National Land Imaging, proposed

- budget proposes \$48 M for planning activities with NASA for Landsat 9, including:
 - gathering and prioritizing Federal user community requirements for land image data,
 - conducting trade studies on key design alternatives related to the development of the imaging device,
 - initiating procurement process through NASA for Landsat 9 instrument and spacecraft, and,
 - establishing a science advisory team.

The activities in this program are managed under the Climate and Land Use Change mission area.


Conclusions

- the budget environment in FY2011 and FY2012 will be constraining at best.
- we look forward to your comments and suggestions for the draft USGS global change science plan
- thank you for your advice and counsel as we move forward with the Landsat program


Muchas gracias!

Matt Larsen

mclarsen@usgs.gov

703-648-5215

